Combustion Potential Nature & Behavior Of Fire In A Compartment ### **Objective** To understand the effects that dimensions, fuel flow and air flow have on combustion inside of an engine nacelle type compartment. The data acquired from this project will be used to provide an expeditious and small-scale validation method for CFD fire modeling. ## **Background** - The space between an aircraft's engine and its nacelle houses many lines carrying fluids that are flammable. - These fluids include fuel, hydraulic fluid, and oil. - Engine nacelles are typically ventilated with forced airflow usually from free stream air outside the aircraft to limit the accumulation of flammable vapors. - Fire tests are an integral part of the process of designing a fire safe environment - Fire modeling allow the analysis of specific fire dynamics at a significantly reduced cost # **View Of Engine Components** #### **Left Cowl** Left side of engine lines carrying flammable fluids ### **View Of Engine Components** #### Right side of engine ### **Method** - Fabricate a compartment that will mimic the space between an aircrafts engine and the engine's nacelle. - Assess the effect of fuel (JP-8) delivery in the compartment by varying the flow of fuel into the compartment. - Assess the effect of air flowing through the compartment by varying the air supplied or by varying the size of the vent exit port. - Assess the effects of the compartment dimensions by varying the distance between the upper and lower plate. # **Compartment Design** - Adjustable rectangular compartment to simulate the variable space in the engine's nacelle - maximum dimensions of 96" x 48" X 12" - Minimum dimension of 48"X 48" X 6" - Pressure release panels at the top of the compartment **Compartment Design** - A blower is connected to the compartment. - An igniter is centered inside the front panel of the compartment. - The compartment is also outfitted with a fuel delivery system. - A vent is located on the side panel of the compartment. Air supply **Fabricated** **Compartment Design** - A blower is connected to the compartment. - An igniter is centered inside the front panel of the compartment. - The compartment is also outfitted with a fuel delivery system. - A vent is located on the side panel of the compartment. Fuel supply **Fabricated** Fuel heater ### **Recordable Data** - Rate of fuel delivered (fuel flow) to the compartment from the nozzle. GPM - Temperature of the fuel delivered to the compartment when it leaves the fuel heater. °F - Rate of air flowing to the compartment from the blower. CFM - Oxygen levels in the compartment. % - Temperature profile or thermal mapping of the compartment via thermocouple grid. - After Flame extinguishment time after fuel delivery has been stopped. #### **Test Path** Heat Fuel To Optimal Temperature Data acquired will be compared to CFD model Set compartment dimensions Collect data and record video of combustion event Initiate Forced Air Through Compartment Introduce Fuel into the Compartment Turn on Igniter # Acknowledgements ### THANK YOU **Aeon Brown** **ANG-E211 Systems Fire Protection** Phone: 609-485-4365 Email: Aeon.S.Brown@FAA.gov Website: http://www.fire.tc.faa.gov